

EDM prospects at Project X: From the tabletop into the fire

Tim Chupp

www.physics.lsa.umich.edu/chupp

chupp@umich.edu

A Sensitive Storage Ring Proton EDM experiment at FNAL

GARDNER, Susan *Theory of EDMs*

BLUM, Kfir *EDM LHC EDM*

NOLEN, Jerry *A concept for intense yields of Rn, Fr, and Ra isotopes at Project X*

DIETRICH, Matthew *Search for the EDM of Ra-225*

CHUPP, Tim *Discussion: Fundamental Symmetries and EDM Prospects at Project X*

+ *Lattice talks on calculating EDM*

EDM Motivations

Undiscovered – Most sensitive experiment

Statistics Rate (neutron, polarized protons, molecules, rare atoms, light)

Sensitivity (Schiff theorem, enhancements)

Systematics (leakage currents, geom. phases, etc.)

Study CP violation: mass scale

Complementary experiments (separate θ_{QCD})

Study/Constrain NEW PHYSICS (beyond SM - CKM)

Cosmological Baryon Asymmetry

Sensitive Measurements: Neutron EDM

EDMs probe TeV-scale physics

$$\mu \approx \frac{e\hbar}{2m} \quad (\alpha = \frac{e^2}{\hbar c})$$

$$\frac{d}{\mu} \approx f^{2N} \left(\frac{m_q}{m_X} \right)^2 \sin \phi \approx \alpha$$

$\approx 10^{-14}$

$d_n \sim 10^{-26} \text{ e-cm}$

loops

$$m_X \approx m_q \sqrt{10^{14} \alpha^N}$$

$\sim 1 \text{ TeV (SUSY/DM scale)}$

Atomic EDMs

Particle Interactions Polarize Atoms

Upper Limits (only)

System	Primary Sensitivity	d ($e \cdot \text{cm}$)
Cs	d_e, C_S	$(-1.8 \pm 6.9) \times 10^{-24}$
^{129}Xe	$\theta_{\text{QCD}}, g_{\pi NN}, C_T$	$(-0.7 \pm 3.3) \times 10^{-27}$
Tl	d_e, C_S	$(-4.0 \pm 4.3) \times 10^{-25}$
TlF	$\theta_{\text{QCD}}, g_{\pi NN}, d_p, C_T$	$(-1.7 \pm 2.9) \times 10^{-28}$
neutron	θ_{QCD} , quark-EDMs	$(0.2 \pm 1.7) \times 10^{-26}$
muon	d_μ	$(0.0 \pm 0.9) \times 10^{-19}$
^{199}Hg	$\theta_{\text{QCD}}, g_{\pi NN}, C_T$	$(0.5 \pm 1.5) \times 10^{-29}$
YbF	d_e, C_S	$(-2.4 \pm 5.8) \times 10^{-28}$

Table 1: Limits (90% C.L.) on phenomenological parameters of CP violation, including the most recent neutron EDM result[21] and evaluation of atomic sensitivities from reference [24].

Parameter	^{199}Hg limit[20]	Neutron limit[21]	Other limits	Theory Ref.
θ_{QCD}	1.5×10^{-10}	4.1×10^{-10}	-	[26]
down quark EDM	-	5×10^{-26} e-cm	-	[23]
color EDM	3×10^{-26} e-cm	-	-	[26]
ϵ_q^{SUSY}	2×10^{-3}	5×10^{-3}	-	[27]
$\epsilon_q^{\text{Higgs}}$	$0.4/\tan\beta^*$	-	$0.3/\tan\beta$ (Tl)[18]	[27]
x^{LR}	1×10^{-3}	5×10^{-3}	-	[27]
C_T	1×10^{-8}	-	5×10^{-7} (TlF)[28]	[29]
C_S	3×10^{-7}	-	2×10^{-7} (Tl) [18]	[29]

*The ratio of masses of the two Higgs bosons in this theory is $\tan\beta$.

Incomplete list of experiments

Neutron (10^{-28} ecm)

ILL/PNPI

ILL CryoEDM

PSI OILL – PSI nEDM

SNS nEDM

Munich nEDM

KEK/TRIUMF

Electron (10^{-30} ecm)

YbF - London

ThO – Harvard/Yale

WC – Michigan

Radium – KVI (NL)

Francium – LBL/TRIUMF

Solid state – Indiana/Yale/UBC

Storage Rings (10^{-29} ecm)

Proton/D/ 3 He - BNL/COSY (FNAL)

Muon (w g-2)

Schiff

Hg – Seattle

Xe – Japan, Munich, Michigan

Ra – ANL

Rn - TRIUMF

Notes on ^{199}Hg and YbF

- From Fortson and Heckel: improvement in ^{199}Hg
 - Noise (stat) limited by light-shift, B-field noise
 - Systematics limited by leakage currents
 - Expect 10-50x improvement!
-
- For YbF
 - “Systematics are small and under control”
 - Short-term goal @ 67% c.l. of $d_e \sim 2 \times 10^{-28} \text{ e-cm}$
 - Buffer gas source: $6 \times 10^{-29} \text{ e-cm}$ or less

What can Project X do?

- Proton-EDM (storage ring)
- Rare-isotope (isol) source for Ra, Fr, Ra EDM
- UCN Source for neutron EDM

Octupole Enhancements

(see Feynman vol 3.)

$$|\psi_{\pm}\rangle = \frac{1}{\sqrt{2}} (|\alpha\rangle \pm |\beta\rangle) \quad S \sim \frac{\langle +|\eta r^3 \cos \theta| - \rangle}{E_+ - E_-} \sim \frac{\eta \beta_2 \beta_3^2 Z A^{2/3} r_0^3}{E_+ - E_-}$$

Nuclei with Octupole Deformation/Vibration

(Haxton & Henley; Auerbach, Flambaum, Spevak; Engel et al., Hayes & Friar, etc.)

$$S \sim \frac{<+l\eta r^3 \cos \theta l->}{E_+ - E_-} \sim \frac{\eta \beta_2 \beta^2 Z A^{2/3} r_0^3}{E_+ - E_-}$$

$\eta_{qq} = 3.75 \times 10^{-4}$

	^{223}Rn	^{223}Ra	^{225}Ra	^{223}Fr	^{129}Xe	^{199}Hg
$t_{1/2}$	23.2 m	11.4 d	14.9 d	22 m		
I	7/2	3/2	1/2	3/2	1/2	1/2
ΔE th (keV)	37*	170	47	75		
ΔE exp (keV)	-	50.2	55.2	160.5		
$10^{11} S$ (e-fm ³)	375	150	115	185	0.6	-0.75
$10^{28} d_A$ (e-cm)	1250	1250	940	1050	0.3	2.1

Ref: Dzuba PRA66, 012111 (2002) - Uncertainties of 50%

*Based on Woods-Saxon Potential

† Nilsson Potential Prediction is 137 keV

NOTES:

Octupole Enhancements

Engel et al. agree with Flambaum et al.

Even octupole vibrations enhance S (Engel, Flambaum& Zelevinsky)

Radon-EDM Experiment

TRIUMF E929

Spokesmen: Timothy Chupp & Carl Svensson

E-929 Collaboration (Guelph, Michigan, SFU, TRIUMF)
TRIUMF

Canada's National Laboratory for Particle and Nuclear Physics

Funding: NSF-Focus Center, DOE, NRC (TRIUMF), NSERC

Collecting rare isotope noble gases

Techniques:

Produce rare ion radon beam

Collect in cell

Comagnetometer

Measure free precession
(γ anisotropy/ β asymmetry/laser)

221/223Rn EDM projected sensitivity

Facility	Detection	S_d (100 d)
ISAC	γ anisotropy	2×10^{-26} e-cm
ISAC	β asymmetry	1×10^{-27} e-cm
FRIB	β asymmetry	2×10^{-28} e-cm

→ ~ 5×10^{-30} for ^{199}Hg

Francium EDM

H. Gould – LBL (Berkeley)

$$\eta_e \sim 900-1200$$

e-EDM
fountain
apparatus

Demonstration Cs Fountain e-EDM Experiment

J. M. Amini, C. T. Munger Jr. & H. Gould
<http://arxiv.org/abs/physics/0602011>

Jerry Nolen (atoms/s)

Radon 211: 10^{13} $219 \cdot 10^{14}$ $223 \cdot 10^{11}$

Francium: $213 \cdot 10^{13}$ $221 \cdot 10^{14}$ $223 \cdot 10^{12}$ (c.f. 2×10^9)

$10 \mu\text{A}$ 500 MeV

Radium: $223 \cdot 10^{13}$ $225 \cdot 10^{13}$

^{225}RaO : the best of both molecules and octupole

Neutrons

- Proposed TRIUMF/KEK neutron source

100's /cc - can this be scaled from 20 to 100 kW?

Discussion

EDMs: from the table top into the fire.....

How precise must theory be (enhancements, shielding)?

How do we couple the style and motivation into the realm of collider physics?

“EDM results have eliminated simple SUSY models years ago, but now LHC-CMS will get the credit...